Permanent Laptop Request Form
Name of Requestor (please print):_____________________________

Due to the expense of a laptop (Additional 121% of what a desktop PC cost) the request for a laptop has to be thought-out and has to have justification of the additional expense for Information Technology to order a laptop. Laptops are only provided to full-time employees and will replace your current desktop.
Please complete this form and submit for your department head’s approval then forward to the Chief Information Officer for approval.
Reasons a laptop is requested:
· Frequently travel and need a PC during this activity
· Frequently work at home on VSCC related business

· Travel to VSCC remote campuses and need PC access
· Frequently relocate to other offices/areas on campus

· Design or manage D2L online courses away from your office
· Need for emergency preparedness. Please specify: __
· Other Please explain: ___
It will be the understanding of the user that reasonable care will be exercised at all times for the safety of the laptop and if lost, damaged or stolen where reasonable caution was not exercised (Example: Leaving in your automobile over night or leaving unattended in a public setting) that you may be required to reimburse the college for its replacement.
You also agree not to store sensitive data without exercising due caution to password protect and/or encrypt the data that could expose the college to liability if the data or laptop was lost or stolen. Sensitive data could be but not limited to Student’s names, “V” numbers, Social Security numbers, email addresses, home addresses, telephone numbers, emergency contact information, etc.

Requestor’s signature

Immediate Supervisor’s signature
Department Head’s signature

After the appropriate signatures are obtained, please forward to the Chief Information Officer, Warf 117, Volunteer State Community College, Gallatin TN, 37066 for final approval.
IT Received: _______

Approved/Disapproved by: _____________________ Date: ________

Ordered Received: ______
Laptop Distributed: ____________
IT Purchase #: _____________
